Production of ECCO-GODAE ocean state estimates and their application to studies of decadal variability P. Heimbach¹, G. Forget¹, I. Fenty¹, M. Mazloff², R.M. Ponte⁴, and C. Wunsch¹ 1: MIT, EAPS, Cambridge, MA, USA 2: SIO, UCSD, La Jolla, CA, USA 3: AER, Lexington, MA, USA Estimating the Circulation and Climate of the Ocean (ECCO) http://ecco-group.org http://mitgcm.org ### Outline - 1. ECCO-GODAE goal: dynamically consistent state estimation via Lagrange multiplier method (closed property budgets) - 2. Application of the decadal production (1992-2007) to sea-level - 3. Application for observing system design - 4. Application for sensitivity studies - 5. Toward the coupled ocean/sea-ice problem - 6. Toward higher-resolution ### State estimation - an early vision, ca. 1982: #### Acoustic Tomography and Other Answers Figure 26. All measurements and models of the ocean can be interconnected to provide global estimates of the state of the three-dimensional ocean. Some side benefits accrue — e.g. improved estimates of the earth's gravity field. Taken from: *C. Wunsch*, in "A Celebration in Geophysics and Oceanography 1982. In Honor of Walter Munk on his 65th birthday." C. Garrett and C. Wunsch, Eds., SIO Reference Series 84-5, March 1984 ### Ocean State Estimation ### The observations | observation | instrument | product | area | period | dT | # | |----------------------------------|--|--|---|--|---|---| | Mean dynamic
topography (MDT) | • GRACE GGM02
• GRACE SM004-GRACE3 | U-Texas (B. Tapley)
CLS/GFZ (A.M. Rio) | global
global | time-mean | time-mean | 3.2E4 | | Sea level anomaly
(SLA) | • T/P, Jason
• ERS, ENVISAT
• GFO | PO.DAAC
AVISO
NOAA, USN | 66°N/S
82°N/S
65°N/S | 1992 - 2006
1992 - 2006
2001 - 2004 | daily
daily
daily | 1.7E7
1.2E7
6.6E6 | | SST | blended, AVHRR (O/I)TRMM/TMIAMSR-E (MODIS/Aqua) | Reynolds & Smith (1999)
NASA, NOAA
NASA, NOAA | Global
40°N/S | 1992 - 2006
1998 - 2003
2001 - 2006 | monthly
monthly
monthly | 6.5E6
2.9E6 | | SSS | In-situ, ships | ECOP (France) | Pacific | 1992 - 1999 | monthly | 2.4E4 | | In-situ T, S | Argo, P-AlaceXBTCTDSEaOSTOGA/TAO, Pirata | Ifremer, S. Behringer (NCEP) Various SMRU & BAS (UK) PMEL/NOAA | "global" "gobal" sections SO Trop. Pac. | 2003 - 2006
1992 - 2006
1992 - 2006
1992 - 2006 | daily
daily
daily
daily
daily | 2.1E7
1.0E7
2.0E6
5.2E5
3.3E6 | | Mooring velocities | • TOGA/TAO, Pirata
• RAPID | PMEL/NOAA
SOC (UK) | Trop.
Pac.
N. Atl. | 1992 - 2006
3/2004 -
5/2005 | daily
daily | 2 x 1.1E6 | | Climatological T,S | • WOA01 (upper 300 m) • WOCE | Conkright et al., 2002
Gouretski & Koltermann,
2004 | "global"
"global" | 1950 - 2000
1950 - 2002 | time-mean
time-mean | 2 x 8.1E6 | | Wind stress | QuickScat | NOAA, NASA | global | 1999 - 2004 | 2-day | 2 x 4.7E6 | | Tide gauge SSH | Tide gauges | NBDC/NOAA | sparse | 1992 - 2006 | monthly | 5.5E4 | | Flux constraints | NCEP/NCAR variances | Kalnay et al., 1997 | global | 1992 - 2006 | 2-day | 4 x 2.0E8 | | Balance constraints | | | global | 1992 - 2006 | time-mean | 2 x 3.6E5 | | bathymetry | | Smith & Sandwell, ETOPO5 | global | - | - | lllii. | ## Data assimilation: The estimation (interpolation) vs. the forecasting (extrapolation) problem ### Atmosphere - Relatively abundant data sampling of the 3-dim. atmosphere - Most DA applications target the problem of optimal forecasting - → find initial conditions which produce best possible forecast; - → no dynamical consistency required on climate time scales #### Ocean - Very sparse data sampling of the 3-dim. ocean - Trying to understand the past & present state of the ocean is a major issue all by itself, the forecasting maybe secondary (note also the comparatively slow timescales of oceanic processes) - → use available observations in an optimal way to extract information about the ocean state - → dynamic consistency essential over climate time scales # Why does it matter: (Huge) imbalances in (all) atmospheric "re-analysis" products ### Need to remove air-sea flux imbalances | | $_{ m mean}$ | intercept | $_{ m slope}$ | |-------------------------------|--------------|-----------------------|-----------------------| | | [cm/year] | $[\mathrm{mm/sec}]$ | $[\mathrm{mm/sec^2}]$ | | NCEP/NCAR-I ocean $E-P$ | 15.1 | 4.90E-9 | 9.29E-12 | | NCEP/NCAR-I ocean $E - P - R$ | 6.2 | 1.92E-9 | 9.29E-12 | | NCEP/NCAR-I global $E-P$ | 6.1 | $\sim 1.90\text{E-9}$ | 5.14E-12 | | NCEP/DOE-II global $E-P$ | -73.9 | \sim -19.00E-9 | -740.00E-12 | ## Application: Decadal sea-level patterns and their top-to-bottom partition - Vertical partition in density trends due to - trends in temperature T - trends in salinity \$ - trends in T, S Wunsch et al., 2007 (J. Clim.): Decadal trends in sea level patterns # Observing system experiments (OSE): Exploring state estimation systems to assess observation impact #### Rationale: evaluate impact of different observing types, as well as their spatiotemporal distributions - In particular, focus on - role of elements of the global observing system (altimetry, satellite SST, Argo) - impact on climate diagnostics, here MOC #### · Approach: - data withholding experiments using the ECCO state estimation system - based on 1-yr experiments to limit sampling-related issues #### An aside: Extensive use and (more advanced) approaches in the context of numerical weather prediction (NWP) ## Observing system experiments (OSE): Exploring state estimation systems to assess observation impact RMS variability differences in MOC from state estimates using different data ingredients (baseline B is an estimate that is fit to only hydrographic climatology, WOA01) Notation: j | B,x,y,...: j is newly added data to prior B, x, y, ... ### ► Finite difference approach: - Take a "guessed" anomaly (SST) and determine its impact on model output (MOC) - Perturb each input element (SST(i, j)) to determine its impact on output (MOC). Impact of *one input* on *all outputs* ### ► Reverse/adjoint approach: - Calculates "full" sensitivity fi eld $\frac{\partial \operatorname{MOC}}{\partial \operatorname{SST}(x,y,t)}$ - Approach: Let $$\mathcal{J} = \text{MOC}, \vec{u} = \text{SST}(i, j)$$ $$\longrightarrow \overrightarrow{\nabla}_u \mathcal{J}(\vec{u}) = \frac{\partial \operatorname{MOC}}{\partial \operatorname{SST}(x,y,t)}$$ Sensitivity of **one output** to **all inputs** ## Example: Meridional heat transport sensitivities to temperature perturbations at various depths ## Example: Adjoint sensitivity of solid freshwater transport through Lancaster Sound in the Canadian Arctic Archipelago ## Toward high-resolution state estimation: SOSE An eddy permitting state estimation if the Southern Ocean (M. Mazloff) ■ 78° South to 24.7° South ■ 1/6⁰ horizontal resolution; 42 depth levels (partial cells) atmospheric boundary layer scheme & sea-ice model similar setup to ECCO-GODAE adjoint generated via AD tool TAF KPP, GM/Redi parameterizations currently optimizing year 2005 to 2007 600 processor adjoint on SDSC's IBM SP4 See also presentation by D. Menemenlis, J21.35 at 11:30am #### Outlook - ECCO remains primarily directed at mechanistic understanding of climate variability from time-varying ocean state that is consistent with observations and known physics as a necessary prerequisite for prediction. - Rigorous state estimation using most of the available observations is possible and scientifically useful. Studies so far included - Decadal variability in poleward heat and mass transports - Regional patterns of sea-level change - Driving of biological models with ECCO flow fields - Application of adjoint and state estimation system should be extended for formal observing system design studies - ECCO-GODAE now going fully global as coupled ocean/sea-ice system, with increased focus on high latitudes - Move toward high resolution will continue, both globally (ECCO2), and regionally (Southern Ocean, North Atlantic & Arctic)